The Wisdom of Crowds and Information Cascades in FinTech: Evidence from Initial Coin Offerings

Jongsub Lee, University of Florida Tao Li, University of Florida Donghwa Shin, Princeton University

18th FDIC/JFSR Bank Research Conference September 6, 2018

Motivation

- ▶ Initial coin offerings (ICOs) have become a popular way to fund blockchain-related startups.
 - ► An entrepreneur creates and sells a virtual currency or "token" to raise capital.
 - ► Tokens can be traded in the secondary market.

Motivation

- Initial coin offerings (ICOs) have become a popular way to fund blockchain-related startups.
 - An entrepreneur creates and sells a virtual currency or "token" to raise capital.
 - Tokens can be traded in the secondary market.
- ▶ Information asymmetry between an entrepreneur and outside investors can hinder successful fundraising (Akerlof, 1970; Leland and Pyle, 1977).
 - ► Traditional IPOs are delegated to financial intermediaries.
 - In ICOs, finacial intermediation is absent by design thanks to decentralized bookkeeping enabled by blockchain technology.
- ► ICOs tend to rely heavily on the "wisdom of crowds" the collective action of a large group to overcome information asymmetry.

What does an ICO look like?

Main results

- ► ICO fundraising is more likely to succeed (reaching a minimum fundraising target) if
 - independent analysts issue favorable ratings,
 - insiders retain more tokens (consistent with Leland and Pyle (1977)),
 - it does not feature high bonuses or a "Know Your Customer" policy,
 - or it features multi-language whitepapers/websites or accepting multiple currencies.

Main results

- ICO fundraising is more likely to succeed (reaching a minimum fundraising target) if
 - independent analysts issue favorable ratings,
 - insiders retain more tokens (consistent with Leland and Pyle (1977)),
 - it does not feature high bonuses or a "Know Your Customer" policy,
 - or it features multi-language whitepapers/websites or accepting multiple currencies.
- ➤ Successful token sales attract more than 2,000 backers, compared to 39 supporters in failed ICOs.
 - Investor subscriptions in initial periods strongly predict subsequent token sales and eventual fundraising success, exhibiting an information cascade (Cong and Xiao, 2018; Welch, 1992).
- Average/median first-day underpricing is 160%/24%, and newly issued tokens do not underperform in the long run.

Data sources

- Our sample includes 1,549 ICOs announced between January 1, 2016 and March 31, 2018, collected by ICObench.com.
- Main variables include:
 - Start and end dates, soft and hard caps, gross proceeds, bonus/discount terms, token price, the number and percent of tokens for sale, etc.
 - Average analyst rating and the number of analysts covering an ICO.

Data sources

- Our sample includes 1,549 ICOs announced between January 1, 2016 and March 31, 2018, collected by ICObench.com.
- ► Main variables include:
 - Start and end dates, soft and hard caps, gross proceeds, bonus/discount terms, token price, the number and percent of tokens for sale, etc.
 - Average analyst rating and the number of analysts covering an ICO.
- Unique primary market subscription data from Etherscan.io:
 - ▶ Nearly 80% of our sample ICOs are based on the Ethereum platform.
 - We identify 952 ICOs with primary market transaction data.
 - Obtain subscriber ID, transation time, quantity of tokens bought, and dollar amount.
- Secondary market prices and volumes are from CoinMarketCap.com.

ICO starts and fundraising success

Determinants of fundraising success

	Probit model			Linear prob. model		
	Coefficient	t-stat.	Marg. Prob.	Coefficient	t-stat.	
ICO characteristics	(1a)	(1b)	(1c)	(2a)	(2b)	
Analyst rating	0.564***	5.17	22.2%	0.164***	4.75	
No. of analysts	0.035***	5.16	1.4%	0.012***	8.22	
Fraction of tokens for sale	-0.735***	-4.26	-29.0%	-0.160***	-3.24	
Presale	0.385***	7.03	15.2%	0.119***	7.95	
High bonus	-0.279***	-3.42	-10.9%	-0.083***	-3.12	
Know Your Customer	-0.147***	-3.29	-5.7%	-0.057**	-2.27	
Multiple languages	0.253*	1.88	10.0%	0.095**	2.35	
Multiple currency	0.022	0.46	0.9%	0.015	1.20	
Quarterly dummies	Yes		Yes			
Country fixed effects	No			Yes		
Observations	1,461			1,461		
Pseudo R-squared		0.26				
Adj. R-squared				0.32		
% (Dep variable $=1$)	45.2%			45.2%		

Gross proceeds

Dependent variable	Gross proceed	s (\$ millions)	Gross proceeds/Hard cap		
	Coefficient	<i>t</i> -stat.	Coefficient	t-stat.	
ICO characteristics	(1a)	(1b)	(2a)	(2b)	
Analyst rating	4.680**	1.98	0.055***	3.23	
No. of analysts	0.068	0.41	0.006***	3.25	
Fraction of tokens for sale	-17.569***	-2.87	-0.238*	-1.79	
Presale	-5.618*	-1.82	-0.023	-0.50	
High bonus	-4.747**	-2.13	-0.108**	-2.18	
Know Your Customer	-3.260	-1.14	-0.260***	-5.85	
Multiple languages	5.450	1.04	-0.014	-0.92	
Multiple currencies	0.830	0.46	-0.012	-0.62	
Quarterly dummies	Ye	es	Yes		
Country fixed effects	Ye	es	Yes		
Observations	72	.7	543		
Adj. R-squared	0.0)3	0.14		

Daily token sales (successful vs. failed fundraising)

Hourly token sales on the 1st day of ICO

Sales during the 1st hour of ICO

Informed early investors

Holding-period returns for individual investors

Holding horizon	1 day	1 month	3 months	6 months
Time of subscription	-0.826***	-0.385***	-0.826***	-0.449***
since ICO start	(880.0)	(0.063)	(880.0)	(0.106)
ICO FEs	Yes	Yes	Yes	Yes
Observations	487,977	438,229	381,992	226.554
Adj. R-squared	0.936	0.707	0.581	0.703

Token returns and turnover

Variable	N	Average	<i>p</i> -value	Median	Wilcoxon
			from <i>t</i> -test		<i>p</i> -value
	(1)	(2)	(3)	(4)	(5)
First-day return	432	158.2%	0.00	24.4%	0.00
One-week return	433	16.7%	0.00	-14.1%	0.00
One-month return	430	63.3%	0.00	-24.5%	0.00
Three-month return	364	111.1%	0.00	-14.9%	0.02
Market-adjusted first-day return	432	143.1%	0.00	24.1%	0.00
Market-adjusted one-week return	433	14.6%	0.03	-12.9%	0.00
Market-adjusted one-month return	430	45.7%	0.03	-28.9%	0.00
Market-adjusted three-month return	364	46.1%	0.03	-37.0%	0.00
Gross proceeds (\$ million)	410	21.44	0.00	11.14	0.00
Money left on the table (\$ million)	410	42.20	0.00	1.26	0.00
First-day turnover	405	6.7%	0.00	1.3%	0.00
Days from ICO completion to listing	432	18.46	0.00	14.00	0.00

Conclusion

- ICO fundraising is more likely to succeed (reaching a minimum fundraising target) if
 - independent analysts issue favorable ratings,
 - insiders retain more tokens (consistent with Leland and Pyle (1977)),
 - it does not feature high bonuses or a "Know Your Customer" policy,
 - or it features multi-language whitepapers/websites or accepting multiple currencies.
- Investor subscriptions in initial periods strongly predict subsequent token sales and eventual fundraising success, exhibiting an information cascade (Cong and Xiao, 2018; Welch, 1992).
- ➤ Average/median first-day underpricing is 160%/24%, and newly issued tokens do not underperform in the long run.

Thank you!

